Drug Therapy During Pregnancy and the Perinatal Period Marilynn C. Frederiksen, M.D. Associate Professor Clinical Ob/Gyne Feinberg Medical School, Northwestern University **February 12, 2009** # Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular system - Plasma volume expansion - Increase in cardiac output - Regional blood flow changes - Respiratory Changes - Decrease in albumin concentration - Enzymatic activity changes - Increase in GFR - Gastrointestinal changes # Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular system - Plasma volume expansion - Increase in cardiac output - Regional blood flow changes ### Body Fluid Spaces in Pregnant and Nonpregnant Women | | WEIGHT | PLASMA
VOLUME | ECF
SPACE | TBW | |-------------|---------|------------------|--------------|--------| | | (kg) | (mL/kg) | (L/kg) | (L/kg) | | NONPREGNANT | | 49 | | | | | < 70 | | 0.189 | 0.516 | | | 70 – 80 | | 0.156 | 0.415 | | | > 80 | | 0.151 | 0.389 | | PREGNANT | | 67 | | | | | < 70 | | 0.257 | 0.572 | | | 70 – 80 | | 0.255 | 0.514 | | | > 80 | | 0.240 | 0.454 | #### Cardiovascular System Changes - Plasma volume expansion - Begins at 6 8 weeks gestation - Volume of 4700 5200 ml peaks at 32 weeks gestation - Increase of 1200 1600 ml above nonpregnant women #### Cardiovascular System Changes - Cardiac output increases 30 50% - 50% by 8 weeks gestation - Increase in stroke volume and heart rate - Stroke volume in early pregnancy - Heart rate in later pregnancy #### Regional Blood Flow Changes - Increased blood flow to uterus 20% of cardiac output at term - Increased renal blood flow - Increased skin blood flow - Increased mammary blood flow - Decreased skeletal muscle blood flow ### HEPATIC BLOOD FLOW IN PREGNANCY (% CARDIAC OUTPUT) Robson SC, et al. Br J Obstet Gynaecol 1990;97:720-4. # Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular system - Plasma volume expansion - Increase in cardiac output - Regional blood flow changes - Respiratory Changes #### **Respiratory Changes** - Compensated respiratory alkalosis - Lowered P_aCO₂ - pH 7.44 # Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular system - Plasma volume expansion - Increase in cardiac output - Regional blood flow changes - Respiratory Changes - Decrease in albumin concentration ### PROTEIN CONCENTRATIONS DURING PREGNANCY AND POSTPARTUM ### Is The Hypoalbuminemia of Pregnancy Dilutional ? - [GLOBULIN] IS NOT REDUCED - DISTRIBUTION VOLUME DOES NOT AFFECT C_{ss} $$C_{SS} = \frac{SYNTHESIS RATE}{CL_E}$$ • THEREFORE, \downarrow [ALBUMIN] REFLECTS EITHER \downarrow SYNTHESIS RATE OR \uparrow CL_E. ### Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular system - Plasma volume expansion - Increase in cardiac output - Regional blood flow changes - Respiratory Changes - Decrease in albumin concentration - Enzymatic activity changes #### **Enzymatic Activity Changes** - Thought to be related to pregnancy hormonal changes - N-demethylation inhibited by progesterone, not by estrogen #### CYP3A4 - Hydroxylation - Increased activity during pregnancy #### CYP1A2 - Activity decreased progressively during pregnancy - Progressive lengthening of caffeine half-life #### **Caffeine Clearance – CYP 1A2** Aldridge A, et al. Semin Perinatol 1981;5:310-4. #### CYP2C9 - Activity shown to increase during pregnancy - Lowered total concentration of phenytoin during pregnancy ### Phenytoin Plasma Concentrations during and after Pregnancy – CYP 2C9 Tomson T, et al. Epilepsia 1994;35:122-30. #### **CYP2D6 Activity** - Genetic determined polymorphism - Increased clearance of metoprolol observed during pregnancy - Increased clearance in homozygous and heterozygous extensive metabolizers - No change in homozygous poor metabolizers Wadelius M, etal. Clin Pharmacol Ther 1997; 62: 400. ### Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular System - Plasma Volume Expansion - Increase in Cardiac Output - Regional Blood Flow Changes - Respiratory Changes - Decrease in Albumin Concentration - Enzymatic Activity Changes - Increase in GFR #### **GFR DURING PREGNANCY AND POSTPARTUM** Davison JM, Hytten FE. Br J Obstet Gynaecol Br Commonw 1974;81:588-95. # Pregnancy Physiology Potentially Affecting Pharmacokinetics - Cardiovascular System - Plasma Volume Expansion - Increase in Cardiac Output - Regional Blood Flow Changes - Respiratory Changes - Decrease in Albumin Concentration - Enzymatic Activity Changes - Increase in GFR - Gastrointestinal Changes #### **Gastrointestinal Changes** - Decreased gastric acidity - Gastric emptying - Delayed in laboring women - No difference between 1st & 3rd ∆ - No difference from postpartum - Increased orocecal transit time in 3rd ∆ - Progesterone effect - Pancreatic polypeptide inverse correlation # Maternal Physiologic Changes Altering PK of Drugs Volume Expansion ### CAFFEINE V_d (MARKER FOR TBW) DURING PREGNANCY AND POSTPARTUM Aldridge A, et al. Semin Perinatol 1981;5:310-4. ### THEOPHYLLINE V_d DURING PREGNANCY AND POSTPARTUM # Maternal Physiologic Changes Altering PK of Drugs - Volume expansion - Protein binding-increase in free fraction of drugs bound to albumin ### THEOPHYLLINE PROTEIN BINDING DURING PREGNANCY AND POSTPARTUM #### **Theophylline Protein Binding** Connelly TJ, et al. Clin Pharmacol Ther 1990;47:68-72. # Maternal Physiologic Changes Altering PK of Drugs - Volume expansion - Protein binding - Clearance changes ### THEOPHYLLINE RENAL CLEARANCE DURING PREGNANCY AND POSTPARTUM ### THEOPHYLLINE CL_H AND CL_{INT} DURING PREGNANCY AND POSTPARTUM ### THEOPHYLLINE CLEARANCE DURING PREGNANCY AND POSTPARTUM #### METHADONE CLEARANCE DURING AND AFTER PREGNANCY (Primarily a CYP3A4 Substrate) Pond SM, et al. J Pharmacol Exp Ther 1978;233:1-6. # Carbamazepine Plasma Concentrations During Pregnancy (Primarily CYP 3A4 Substrate) Tomsom T, et al. Epilepsia 1994; 35:122-30. # Phenytoin Plasma Concentrations during and after Pregnancy – CYP 2C9 Tomson T, et al. Epilepsia 1994;35:122-30. # FREE AND TOTAL PHENYTOIN LEVELS (DOSE = 300 MG/DAY) # CAFFEINE METABOLITE / PARENT DRUG RATIOS IN PREGNANT AND NON-PREGNANT EPILEPTIC WOMEN Bologa M, et al. J Pharmacol Exp Ther 1991;257:735-40. # CAFFEINE METABOLITE / PARENT DRUG RATIOS IN HEALTHY PREGNANT AND NON-PREGNANT WOMEN Tsutsumi K, et al. Clin Pharmacol Ther 2001; 70: 121. # Betamethasone PK in Singleton and Twin Pregnancies | Parameter | Singleton | Twin | |--------------------|-------------|--------------| | V _d (L) | 67.5 ± 27.9 | 70.9 ± 28.4 | | CI (L/h) | 5.7 ± 3.1 | 8.4 ± 6.4 ** | | T½ (h) | 9.0 ± 2.7 | 7.2 ± 2.4 * | | | * P < .017 | ** P < .06 | Ballabh P, et al. Clin Pharmacol Ther 2002; 71, 39. ### **Lamotrigine Clearance in Pregnancy** - Phase II biotransformation by glucuronidation - Increased clearance in second and third trimesters (> 65%) - May require dose adjustment - Rapid decrease in clearance in the first two weeks postpartum Tran TA, et al. Neurology 2002; 59: 251-55. ## Pharmacokinetics of Cefuroxime in Pregnancy | Pt Category | V _D (L) | CI(ml/min) T(1/2) | |-------------|--------------------|---------------------------------| | Pregnant | 17.8 <u>+</u> 1.9 | 282 <u>+</u> 34* 44 <u>+</u> 5* | | At Delivery | 19.3 <u>+</u> 3.1 | 259 <u>+</u> 35* 52 <u>+</u> 10 | | Postpartum | 16.3 <u>+</u> 2.1 | 198 <u>+</u> 27 58 <u>+</u> 8 | *p<0.05 on comparison to PP # **Tobramycin Pharmacokinetics** - CI higher in mid-trimester with a corresponding shorter half-life - CI lower in the third trimester with a corresponding longer half-life Bourget P, et al. J Clin Pharm Ther 1991;16:167-76 ### **Metformin PK in Pregnancy** - C_{max} in pregnancy 81% lower than postpartum values - Mean metformin concentrations 69% of the postpartum values - Mean AUC for metformin during pregnancy is 80% of the postpartum AUC Hughes RCE et al. Diabetes Medicine 23:323-6, 2006. ## **Heparin PK during Pregnancy** - Shorter time to peak heparin concentration and effect - Lower peak effect Brancazio et al. Am J Obstet Gynecol 1995; 173: 1240. ### **Enoxaprin PK during Pregnancy** - T_{max} shows no change - C_{max} lower during pregnancy - Cl decreases in late pregnancy - Lower anti-factor Xa activity - AUC lower during pregnancy Casele, et al. Am J Obstet Gynecol 1999; 181: 1113. # Maternal Physiologic Changes Altering PK of Drugs - Volume expansion - Protein binding - Clearance changes - Gastrointestinal changes # Oral Ampicllin Pharmacokinetics in Pregnancy | Parameter | Pregnant | Nonpregnant | |-----------------------|--------------------|----------------------| | AUC(cm ²) | 8.2 <u>+</u> 4.1 | 12.6 <u>+</u> 4.3* | | Peak Level (µg/ml) | 2.2 <u>+</u> 1.0 | 3.7 <u>+</u> 1.5* | | Bioavailability (%) | 45.6 <u>+</u> 20.2 | 48.1 <u>+</u> 19.3** | * P < 0.001 ** **NS** Philipson A. J Inf Dis 1977;136:370-6. ## PK of Oral Valacyclovir & Acyclovir - The pro-drug Valacyclovir converted by first pass metabolism to Acyclovir - Non-pregnant Valacyclovir gives 3 5 times higher plasma level as Acyclovir - Valacyclovir PK study in pregnancy gave plasma levels 3 times higher than Acylovir Kimberlin DF, et al. Amer J Obstet Gynecol 1998; 179: 846 # Peripartum Pharmacologic Considerations - Increased cardiac output - Blood flow changes - Uterine contractions - ? Pharmacodynamic changes # MORPHINE PHARMACOKINETICS DURING LABOR Gerdin E, et al. J Perinat Med 1990;18:479-87. # Pharmacokinetics of Cefuroxime in Pregnancy | Category | V _D (L) | CI (ml/min) | T(½) | | | |-----------------------------|--------------------|------------------|----------------|--|--| | Pregnant | 17.8 <u>+</u> 1.9 | 282 <u>+</u> 34* | 44 <u>+</u> 5* | | | | At Delivery | 19.3 <u>+</u> 3.1 | 259 <u>+</u> 35* | 52 <u>+</u> 10 | | | | Postpartum | 16.3 <u>+</u> 2.1 | 198 <u>+</u> 27 | 58 <u>+</u> 8 | | | | *p<0.05 on comparison to PP | | | | | | ### Postpartum PK Considerations - Increased cardiac output maintained - GFR increased - Diuresis - Breastfeeding - Great variability # Postpartum Clindamycin Pharmacokinetics Steen B, et al. Br J Clin Pharmacol 1982; 13: 661. # Postpartum Gentamicin Distribution Volume # **Drug Studies for Pregnancy** - Pregnancy Specific Drugs - Tocolytic agents - Oxytocic agents - Eclampsia agents - Drugs commonly used by women of childbearing potential - Antidepressants - Asthma drugs ### **Technical Considerations** - Ethical and IRB concerns - Serial studies - Spanning pregnancy - Specific to peripartum period - Controls # **Study Design** - Use population PK analysis - Incorporate in vitro protein binding studies - Use stable isotopes for bioavailability studies - Use established tracer substances as reference markers # **Teratogenesis** # General Principles of Teratology - Teratogens act with specificity - Teratogens demonstrate a doseresponse relationship - Teratogens must reach the conceptus - Effects depend upon the development stage when exposed - Genotype of mother and fetus effect susceptibility # General Principles of Teratology Teratogens act with specificity # PHOCOMELIA DUE TO THALIDOMIDE # General Principles of Teratology - Teratogens act with specificity - Teratogens demonstrate a doseresponse relationship ### **DOSE-RESPONSE RELATIONSHIP** # General Principles of Teratology - Teratogens act with specificity - Teratogens demonstrate a doseresponse relationship - Teratogens must reach the conceptus ### **Placental Transport** - Passive diffusion - P-glycoprotein expressed on trophoblastic cells of placenta - Active transport of P-gp substrates back to the mother - Pore system - Endocytosis # PHARMACOKINETIC MODEL OF MATERNAL-FETAL TRANSPORT # General Principles of Teratology - Teratogens act with specificity - Teratogens demonstrate a doseresponse relationship - Teratogens must reach the conceptus - Effects depend upon the development stage when exposed # **All or Nothing Period** Figure 8-14 Schematic illustration of the critical periods in human development. During the first two weeks of development, the embryo is usually not susceptible to teratogens. During these predifferentiation stages, a ## General Principles of Teratology - Teratogens act with specificity - Teratogens demonstrate a doseresponse relationship - Teratogens must reach the conceptus - Effects depend upon the development stage when exposed - Genotype of mother and fetus effect susceptibility ## **Phenytoin** - Animal evidence for an arene oxide (epoxide) reactive metabolite - Genetic susceptibility to the Dilantin Syndrome related to variation in Epoxide hydrolase activity #### Prenatal Diagnosis of the Fetus at Risk Buehler BA, et al. N Engl J Med 1990;322:1567-72. #### **Genetic Polymorphisms** - Decreased risk for fetal alcohol syndrome in African American women carrying alcohol dehydrogenase isoform 2 ### **Mechanisms of Teratogenesis** - All theoretical - Most not understood well - Implications of a genetic component #### **Thalidomide** - Thalidomide causes DNA oxidation in animals susceptible to teratogenesis - Pre-treatment with PBN (free radical trapping agent) reduced thalidomide embryopathy - Suggesting that the mechansim is free radical-mediated oxidative DNA damage Parman T,et al. Nature Medicine 1999; 5: 582 ## Teratogen? - Is there a specific pattern of abnormalities? - Was the agent present during development of that organ system? - Is there a dose-response curve? - Could there be a genetic component? #### **Evaluation of Drugs in Breast Milk** - Measure the M / P radio - Estimate breast milk dose - Estimate infant dose - Measure blood level in the infant #### **Drugs in Breast Milk** - Free drug transferred into milk - Milk concentrations usually less than serum concentrations - Exchange is bi-directional # KINETIC ANALYSIS OF THEOPHYLLINE PLASMA AND MILK CONCENTRATIONS # KINETIC ANALYSIS OF PREDNISOLONE PLASMA AND MILK CONCENTRATIONS SHADED AREA IS EXPECTED RANGE OF UNBOUND PLASMA CONC. # Factors Effecting the Milk / Plasma Concentration Ratio - Maternal protein binding - Protein binding in milk - Lipid solubility of drug - Physiochemical factors of drug effecting diffusion # Drugs Generally Contraindicated during Lactation - Antineoplastics - Immune suppressants - Ergot Alkaloids - Gold - lodine - Lithium carbonate - Radiopharmaceuticals - Social drugs & drugs of abuse - Certain antibiotics #### **General Recommendations** - Drugs considered safe for pregnancy are usually safe during lactation - Decrease the drug dose to the infant by feeding just prior to a dose - Infant blood levels can be monitored and should be less than therapeutic